

COMUNE DI CARINARO PROVINCIA DI CASERTA

ORIGINALE DI DELIBERAZIONE DELLA GIUNTA COMUNALE

N. 2011 - 87 Data 14-06-2011	OGGETTO: OGGETTO: APPROVAZIONE PERIZIA DI VARIANTE MIGLIORATIVA PER I LAVORI DI RIQUALIFICAZIONE DELL'ASSE VIARIO DEL CENTRO STORICO DI PIAZZA CADUTI IN GUERRA, VIA CAMPO, PIAZZA TRIESTE E VIA TRIESTE.
---	--

L'anno **duemilaundici**, il giorno **quattordici** del mese di **Giugno**, alle ore **17:30** nella Sala delle adunanze della sede comunale, si è riunita la Giunta Comunale convocata nelle forme di legge. Presiede l'adunanza il Sindaco **MASI MARIO** e sono rispettivamente presenti ed assenti i seguenti Sigg.

Nominativo	Pres.	Ass.		
MASI MARIO	X			
SGLAVO ANGELO		X		
LISBINO ANTONIO	X			
DE CHIARA MARIA GRAZIA	X			
SEPE PAOLO	X			
DELL'APROVITOLA MARIANNA		X		
CAPOLUONGO BRUNO	X			

PRESENTI N. 5
ASSENTI N. 2

Con la partecipazione del Segretario Comunale dott. **OLIVADESE GIOVANNA**
Il Presidente, constatato che gli intervenuti sono in numero legale, dichiara aperta la riunione ed invita i convocati a deliberare sull'oggetto sopra indicato.

LA GIUNTA COMUNALE

Visti i prescritti pareri previsti dall'art. 49 della legge 18/8/2000, n. 267, che si allegano al presente atto per formarne parte integrante e sostanziale, in merito all'argomento in oggetto indicato.

Comune di Carinaro

AREA TECNICA

Proposta di delibera

Oggetto: Approvazione perizia di variante migliorativa per lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste.

Il responsabile dell'Area tecnica

Nella persona del Geom. Donato Ausilio, giusto incarico ricevuto con decreto del Sindaco n. 2 del 03/01/2011

Premesso:

Che la Giunta Regionale della Campania – Area Generale di Coordinamento, con nota del giorno 16/10/2007, pervenuta al protocollo generale dell'Ente in data 18/10/2007, al n. 9858, ha comunicato di aver assegnato questo Ente, nell'intesa istituzionale di Programma della Campania, Riparto FAS per il ciclo di programmazione 2005 – 2008, un finanziamento di € 700.000,00 per lavori di riqualificazione dell'asse viario nel centro storico costituito da Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste;

Che con deliberazione di C.C. n. 36 del 13/03/2008 è stato approvato il piano triennale delle OO.PP. 2008/20120 e l'elenco annuale 2008.

Che, con deliberazione di G.M. n. 21 del 09/02/2006 è stato approvato il progetto preliminare dei lavori di che trattasi;

Che con determinazione del responsabile dell'area Tecnica n. 353 del 29/11/2007, è stato affidato, ad un professionista esterno, la progettazione definitiva ed esecutiva, nonché coordinatore della sicurezza in fase di progettazione dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste;

Che l'Amministrazione Comunale, tenuto conto delle scelte progettuali, ha comunicato al professionista incaricato, con nota prot. n. 893 del 30/01/2008, di ampliare la progettazione di che trattasi, per un ulteriore importo di € 250.000,00, che sarà fronteggiato con fondi dell'Amministrazione;

Che con delibera di Giunta Comunale n. 60 del 22/04/2008 è stato approvato il progetto definitivo ed esecutivo dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, per l'importo complessivo di € 950.000,00, di cui € 250.000,00 concessi con prestito della C.D.P. S.p.A e € 700.000,00 concesso dalla Giunta Regionale della Campania – Area Generale di Coordinamento;

Che la C.D.P. S.p.A., ha concesso il prestito di €250.000,00 a questo Ente in data 30.5.2008 con posiz. n. 4517385;

Che la Regione Campania ha emesso in data 30/6/2008 decreto dirigenziale n. 530, da cui risulta che è stato assegnato provvisoriamente a questo Ente l'importo di € 700.000,00 , finanziato nell'ambito dell'Intesa Istituzionale di Programma, "Accordo di Programma Quadro Infrastrutture per i sistemi Urbani IV Protocollo Aggiuntivo";

Che con determinazione del responsabile del servizio n. 262 del 14/07/2008, venne approvato il bando di gara e venne indetta asta pubblica per l'esecuzione dei lavori di che trattasi;

Che il bando di gara è stato pubblicato all'Albo Pretorio dell'Ente dal 21/07/2008 al 03/09/2008, sul quotidiano Gazzetta Aste ed Appalti Pubblici del 25/07/2008, sulla G.U.R.I. 5/a, serie speciale del 21/07/2008, n. 84, sul quotidiano "Milano Finanza," edizione Campania del 19/07/2008, sul quotidiano "Corriere di Caserta" del 25/07/2008, nonché sul sito Web del Ministero delle Infrastrutture e sul sito Web dell'Ente;

Che con determinazione n. 328 del 05/09/2008, i lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, sono stati affidati alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, che ha presentato l'offerta di ribasso di € 495.097,89 corrispondente ad una percentuale di ribasso del 34,623%;

Che con determinazione n. 247 del 26/06/2008, l'incarico professionale, concernente la Direzione dei Lavori, contabilità, regolare esecuzione, responsabile e coordinatore della sicurezza in fase di esecuzione ai sensi del DL.gs. 494/96 dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste è stato affidato all'R.T.P. Ing. Vincenzo Del Gaudio/Ing. Domenico Sglavo via Paul Harris n° 20 – P.co Mirabella, San Nicola La Strada (CE);

Che con delibera di Giunta Comunale n. 08 del 25/05/2009 è stata approvata una perizia di variante suppletiva e relativo schema di atto di sottomissione per una ulteriore spesa di € **72.186,75** al netto del ribasso d'asta, oltre I.V.A. al 10% pari a € 7.218,68 per un totale di € **79.405,43**, ai fini di miglioramenti;

Che con determinazione dell'ufficio tecnico n. 174 del 25/05/2009, si è preso atto del recesso dell'incarico di D.L. in capo al R.T.P. Ing. Vincenzo Del Gaudio/Ing. Domenico Sglavo via Paul Harris n° 20 – P.co Mirabella, San Nicola La Strada (CE);

Che con determinazione n. 178 del 28/05/2009, l'incarico professionale, concernente la Direzione dei Lavori, contabilità, regolare esecuzione, responsabile e coordinatore della sicurezza in fase di esecuzione ai sensi del DL.gs. 81/2008, dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, è stato affidato all'arch. Giuseppe Guerrera residente a Carinaro in via Gramsci n° 24, iscritto all'albo degli architetti della provincia di Caserta al n. 1411;

Che in data 24/06/2009 prot. n. 5434, il direttore dei lavori nella persona dell'arch. Giuseppe Guerrera, ha trasmesso il **primo SAL** dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, da cui si evince che la somma complessiva da liquidare alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, ammonta ad €105.463,40 oltre I.V.A. al 10% pari a €10.546,34 per un totale di €116.009,74;

Che in data 21/07/2009 prot. n. 6217, il direttore dei lavori nella persona dell'arch. Giuseppe Guerrera, ha trasmesso il **secondo SAL** dei lavori di riqualificazione dell'asse viario del centro

storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, da cui si evince che la somma da liquidare alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, ammonta ad €100.210,40 oltre I.V.A. al 10% pari a €10.021,04 per un totale di €110.231,44;

Che in data 07/11/2008 prot. n. 9899 la Giunta Regionale della Campania, ha trasmesso il decreto dirigenziale n. 130 del 23/10/2008, A.G.C. 3, settore 2, da cui si evinceva che si poteva liquidare il 15% dell'impegno di €517.143,12, alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, pari ad €77.571,47 comprensiva di I.V.A al 10%;

Che con determinazione n. 217 del 21/07/2009, è stata liquidata alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, la somma di €70.519,52 oltre I.V.A. al 10% pari a €7.051,95 per un totale di €77.571,47, relativa al (quota parte 15 %) primo SAL dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, nonché approvati il primo e secondo SAL per gli importi di cui sopra;

Che con determinazione n. 255 del 17/09/2009 sono state liquidate le seguenti somme:

- €30.533,76 I.V.A. compresa, per il pagamento primo SAL – quota parte in carico alla Cassa DD.PP.,
- €29.012,92 I.V.A. compresa, per il pagamento secondo SAL – quota parte in carico alla Cassa DD.PP., per un totale di €59.546,68;

Che con determinazione n. 254 del 17/09/2009 è stato approvato il **terzo SAL**, dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste per l'importo complessivo di €58.334,66 oltre I.V.A. al 10% pari a €5.833,47 per un totale di €64.168,13;

Che con determina n. 310 del 02/11/2009 è stato approvato il **quarto SAL** dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste per l'importo complessivo di €85.583,70 oltre I.V.A. al 10% pari a €8.558,37 per un totale di €94.142,07 e liquidata alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, la somma di €135.154,28 oltre I.V.A. al 10% pari a €13.515,43, per un totale di €148.669,71, relativa al pagamento di quote vari S.A.L., come da prospetto riepilogativo riportato nella determina n. 310 del 02/11/2009;

Che con determina n. 385 del 15/12/2009, è stata liquidata alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, la somma di €37.879,31 oltre I.V.A. al 10% pari a €3.787,93, per un totale di €41.667,24, relativa al pagamento di quote (Cassa DD.PP.), attinenti alterzo e quarto S.A.L., dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, come da prospetto riepilogativo riportato nella determina n. 385 del 15/12/2009;

Che con determina n. 6 del 12/01/2010, è stato approvato il **quinto SAL** dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste per l'importo complessivo di €62.602,43 oltre I.V.A. al 10% pari a €6.260,24 per un totale di €68.862,67 e relativo certificato di pagamento;

Che con determina n. 81 del 26/03/2010, è stata liquidata alla ditta SABA Costruzioni soc. Coop. via M. Basile n. 23 Parete, la somma di €109.118,34 oltre I.V.A. al 10% pari a 10.911,83 per un totale di €120.030,17, relativa al pagamento della quota regionale attinente a parte del quarto S.A.L., al quinto S.A.L. e parte del sesto S.A.L., dei lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste;

Che con determinazione dirigenziale n. 108 del 14/04/2011 è stato liquidato, all'ing. V. Del Gaudio, con studio in via Mulini Militari, 84 – 81100, Caserta la somma di €2.498,51 I.V.A. compresa, per aver eseguito, la direzione dei lavori, nonché responsabile per la sicurezza in fase di esecuzione (quota regionale e Cassa DD.PP. 1° S.A.L.), relativamente ai lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste;

Che la direzione dei lavori, ha trasmesso una perizia di **variante migliorativa**, prot. n. 2577 del 13.04.2011, e di assestamento non comportando alcun aumento della spesa autorizzata, come meglio si evince dalla variante che allegata alla presente ne forma parte integrante ed sostanziale e dal raffronto del quadro economico che segue;

QUADRO ECONOMICO RIEPILOGATIVO APPROVATO CON DELIBERA DI G. C. N. 83 DEL 25/05/2009			
(A) LAVORI			
A1) lavori a misura al lordo del ribasso d'asta	€895.233,75		
a detrarre oneri della sicurezza	€27.520,88		
Totale lavori al lordo del ribasso d'asta e detratti oneri della sicurezza	€867.712,87		
A detrarre ribasso d'asta del 34,623%	€300.428,23		
A2) lavori a misura al netto del ribasso d'asta del 34,623%		€567.284,64	
A3) oneri della sicurezza		€27.520,88	
TOTALE			€594.805,52
(B) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE			
B1) I.V.A. sui lavori al 10%	€59.480,55		
B2) Spese tecniche compreso contributo Inarcassa al 2% progettazione definitiva ed esecutiva e coordinamento sicurezza in fase di progettazione	€41.799,60		
Direzione lavori, contabilità e coordinamento sicurezza in fase di esecuzione, perizia di variante.	€30.000,00		
B3) oneri R.U.P.	€2.000,00		
B4) I.V.A. su spese tecniche 20%	€14.359,92		
B5) rimborsi su fattura (oneri per smaltimenti a discarica autorizzata -I.V.A. compresa)	€24.647,90		
TOTALE SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE			€172.287,97
IMPORTO TOTALE			€767.093,49

QUADRO ECONOMICO VARIANTE MIGLIORATIVA

(A) LAVORI			
A1) lavori a misura al lordo del ribasso d'asta	€895.232,30		
Oneri della sicurezza	€27.520,88		
Totale lavori al lordo del ribasso d'asta e detratti oneri della sicurezza	€867.711,42		
Ribasso d'asta del 34,623%	€300.427,72		
A2) lavori a misura al netto del ribasso d'asta del 34,623%		€ 567.283,70	
A3) oneri della sicurezza		€ 27.520,88	
TOTALE (SOMMA A2) +A3))			€594.804,58
(B) SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE			
B1) I.V.A. sui lavori al 10%	€59.480,46		
B2) Spese tecniche compreso contributo Inarcassa al 2% progettazione definitiva ed esecutiva e coordinamento sicurezza in fase di progettazione	€41.799,60		
Direzione lavori, contabilità e coordinamento sicurezza in fase di esecuzione, perizia di variante.	€30.000,00		
B3) oneri R.U.P.	€2.000,00		
B4) I.V.A. su spese tecniche 20%	€14.359,92		
TOTALE SPESE TECNICHE		€ 88.159,52	
B5) rimborsi su fattura (oneri per smaltimenti a discarica autorizzata -I.V.A. compresa)	€24.647,89		
TOTALE SOMME A DISPOSIZIONE DELL'AMMINISTRAZIONE			€172.287,87
IMPORTO TOTALE			€767.092,44

Considerato pertanto che la variante proposta non comporta un aumento della spesa autorizzata ed è migliorativa per alcune opere e materiali proposti;

Ritenuto dover approvare la perizia di variante migliorativa e suppletiva dei lavori di che trattasi;

Visto l'art. 183, comma 9 del D.Lgs. 267/2000;

Vista la legge 15/05/1997 n. 127;
Vista il DL.gs. 163/2006 e s.m. e i.
Visto il D.P.R. 5 ottobre 2010, n. 207;

SOTTOPONE all'esame e per l'approvazione della Giunta comunale la seguente

PROPOSTA DI DELIBERA

- 1.** Per le motivazioni esposte in narrativa che si intendono integralmente riportate, Approvare la perizia di variante suppletiva, che allegata alla presente forma parte sostanziale e integrante, relativa ai lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste, ai fini migliorativi.
- 2.** Dare atto non vi sarà aumento di spesa.

La Giunta comunale

Vista la proposta che precede relativa all'argomento indicato in oggetto; corredata dai pareri di cui all'articolo 49 – comma 1° - del D. Lgs. 18.8.2000, n° 267;

Ritenuto di dover approvare la suddetta proposta di deliberazione
A voti unanime espressi nei modi e forme di legge;

D e l i b e r a

Di approvare la suesesa proposta di deliberazione, così come formulata dal responsabile dell'area tecnica, Donato Ausilio, relativa all'argomento indicato in oggetto – ai fini dei miglioramenti progettuali apportati con la presente variante, che è parte integrante e sostanziale di questo atto e che, espressamente richiamata, deve intendersi come integralmente trascritta nel presente dispositivo.

Di incaricare il responsabile dell'area tecnica, nella persona del sig. Donato Ausilio, per l'esecuzione della presente e le relative procedure attuative

Di demandare all'U.T.C. la valutazione della eventuale sussistenza di danni per l'Ente scaturenti dalla presente variante e delle eventuali responsabilità di essi in capo a soggetti del procedimento

Dichiarare la presente deliberazione, con separata ed unanime votazione, immediatamente eseguibile, stante l'urgenza, ai sensi dell'articolo 134 – comma 4 – del D. Lgs. 18.8.2000, n° 267.

PARERI DI CUI ALL'ARTICOLO 49 DEL D. LGS 18.8.2000, N° 267

Oggetto: Approvazione perizia di variante migliorativa per i lavori di riqualificazione dell'asse viario del centro storico di Piazza Caduti in Guerra, via Campo, Piazza Trieste e via Trieste.

PARERE DI REGOLARITA' TECNICA

Ai sensi e per gli effetti dell'art. 49 del decreto legislativo 18 agosto 2000, n. 267, si esprime:

- Parere favorevole**
 Parere sfavorevole

Carinaro, lì 10.06.2011

Il Responsabile del Servizio
(**Geom. Donato Ausilio**)

PARERE DI REGOLARITA' CONTABILE

Ai sensi e per gli effetti dell'art. 49 del decreto legislativo 18 agosto 2000, n. 267, si esprime:

- Parere favorevole**
 Parere sfavorevole
 Parere irrilevante

Carinaro, lì 13.06.2011

Il Responsabile del Servizio
(**Arturo Barbato**)

p {margin-top: 0; margin-bottom: 0}

Letto, confermato e sottoscritto

F.to Il Sindaco
MASI MARIO

F.to Il Segretario Comunale
OLIVADESE GIOVANNA

CERTIFICATO DI PUBBLICAZIONE

Il sottoscritto Messo Comunale attesta che la presente deliberazione è stata affissa all'Albo pretorio dell'Ente oggi **00-00-0000** e vi rimarrà pubblicata per quindici giorni consecutivi fino al **00-00-0000** ai sensi dell'art. 124, primo comma 1, del D. Lgs 18 agosto 2000, n. 267 registrata al N. _____

Carinaro, li 00-00-0000

Il Messo Comunale
MORETTI SEBASTIANO

Il Segretario Comunale, attesta:

Che la presente deliberazione, su conforme dichiarazione del Messo Comunale, è stata affissa all'Albo pretorio dell'Ente ai sensi

dell'art.124, comma 1, D.Lgs. 18.08.2000 n.267, con decorrenza **00-00-0000** ;

Che viene comunicata, in elenco, ai capigruppo consiliari con nota prot. n. ____/____ del _____/_____

ai sensi dell'art. 125 del D.Lgs. 18.08.2000 n.267;

Che è stata trasmessa al Prefetto della Provincia di Caserta, ai sensi dell'art. 135, comma 2, del D.Lgs. 18.08.2000 n.267, con nota

prot. N. _____/_____ del _____/_____;

Carinaro, li 00-00-0000

Il Segretario Comunale
OLIVADESE GIOVANNA

Il Segretario Comunale, attesta:

1. Che la presente deliberazione, su conforme dichiarazione del Messo Comunale, è stata affissa all'Albo pretorio dell'Ente ai sensi dell'art.124, comma 1, D.Lgs. 18.08.2000 n.267, per quindici giorni consecutivi sino alla data del _____;

2. Che avverso la suddetta deliberazione, nel periodo di pubblicazione, non sono stati prodotti al protocollo generale dell'Ente, ricorsi od opposizioni;

3. Che la presente deliberazione è divenuta esecutiva in data _____ trascorsi dieci giorni dalla data di pubblicazione, ai sensi dell'art. 134, comma 3, del D.Lgs. 18.08.2000 n.267.

Li, _____

Visto per la pubblicazione (punto

1)

2)

Visto per il protocollo (punto

Il Messo Comunale
Il Responsabile dell'Ufficio Protocollo
MORETTI
SEBASTIANO
MORETTI SEBASTIANO

Carinaro, _____

Il Segretario Comunale
OLIVADESE GIOVANNA